Rapid Watershed Assessment Copperas Duck — (IA / IL) HUC: 07080101 Rapid watershed assessments provide initial estimates of where conservation investments would best address the concerns of landowners, conservation districts, and other community organizations and stakeholders. These assessments help land–owners and local leaders set priorities and determine the best actions to achieve their goals. ### Introduction The Copperas-Duck 8-Digit Hydrologic Unit Code (HUC) subbasin is located within the Southern Iowa Rolling Loess Prairie, Upper Mississippi Alluvial Plain, Western Dissected Illinoian Till Plain, Rock River Hills, and River Hills Level IV Ecoregions of Iowa and Illinois. Approximately ninety five percent of the 632,595 acres in this HUC are privately owned. The remaining acres are state, county, federal, and miscellaneous other public lands, or covered by open water. Assessment estimates indicate 1,376 farms in the watershed. Approximately forty six percent of the operations are less than 180 acres in size, forty five percent are from 180 to 1000 acres in size, and the remaining farms are greater than 1000 acres in size. The main resource concerns in the watershed are sediment and erosion control, stormwater management, water quality, water quantity, animal waste management, nutrient management and fish and wildlife habitat. Many of the resource concerns relate directly to topography, agricultural practices and increased development in the region resulting in flooding and increased sediment and pollutant (fecal coliform, nitrogen, phosphorus) loadings to surface and ground waters. ## **County Totals** | County | Acres in HUC | % HUC | |--------------|--------------|--------| | Clinton | 51,289.4 | 8.11% | | Scott -IA | 119,652.7 | 18.91% | | Muscatine | 90,143.6 | 14.25% | | Louisa | 34,923.0 | 5.52% | | Mercer | 63,600.1 | 10.05% | | Carroll | 37,754.5 | 5.97% | | Rock Island | 165,767.1 | 26.20% | | Whiteside | 69,648.6 | 11.01% | | Total acres: | 632,595 | 100% | ## **Physical Description** The Copperas Creek Watershed is approximately 47,127 acres, located in southern Rock Island County Illinois. The creek flows westerly, and meanders through rural Rock Island County. The upland landscape consists of loess hills with moderately steep to very steep side slopes and narrow to moderately wide gently sloping to moderately sloping ridge tops. Copperas Creek changes to a straighten channel when it crosses the Mississippi River flood plain and outlets into the Mississippi River. The major crops in the floodplain are corn and soybeans. Hardwood forest dominate the upland side slopes. Livestock and grain farming are dominant in the less sloping upland areas. Duck Creek Watershed is approximately 42,831 acres in western Scott County, Iowa. The landscape ranges from level to moderately steep uplands. Watershed land use consists of approximately 45 percent agricultural use, including corn, soybeans, and pastureland. The remainder of the watershed consists of urban and commercial land uses. The headwaters of Duck Creek hold most of the agricultural land in the watershed, as the creek flows east it passes through the urbanized areas of Davenport and Bettendorf before entering the Mississippi River. There are more than 1,240 miles of named and unnamed small streams, in addition to Copperas Creek, Duck Creek, and Mississippi River. Approximately Precipitation 109 miles are located within the Davenport-Rock Island-Moline urban areas. The remaining 1,131 miles of streams are located in rural areas. Precipitation in the Copperas-Duck watershed ranges from 35 to 37 inches each year. Nearly 50 percent of the land use in the watershed is agricultural, with crop and pasturelands accounting for almost 60 percent of the overall acres. The predominate land covers/land uses are row crops (50 percent), Residential/Commercial Development (17 percent), Forest (13 percent), and Grass, Pasture, Hay (10 percent). ## Ownership, | Ownership Type | Acres | % of HUC | | |-------------------------------|-----------|----------|--| | Conservancy | - | - | | | County | 899.8 | 0.1 | | | Federal | 25,658.4 | 4.1 | | | State | 5,414.7 | 0.9 | | | Other (City, Municipal, Etc.) | 1,283.9 | 0.2 | | | Tribal | - | - | | | Private Major | 1.6 | 0.0 | | | Private | 599,336.9 | 94.7 | | | Total Acres: | 632,595 | 100 | | ^{*} Ownership totals derived from lowa and Illinois GAP Stewardship data and are the best suited estimation of land stewardship available on a statewide scale at time of publication. See the bibliography section of this document for further information. ## Ownership / Land Use The Copperas-Duck Watershed covers an area of 632,206 acres. Approximately 95 percent of the watershed is owned by private landholders (600,531 acres). Public ownership in the watershed consists of state, federal, county, and city governments. Land use by ownership type is represented in the table below. | | Pub | lic | Private** | | Tribal | | | | |-------------------------|--------|----------|-----------|-----------|--------|----------|-------------|---------| | Landcover/Use | Acres | % Public | Acres | % Private | Acres | % Tribal | Total Acres | Percent | | Forest | 980 | 0.2% | 82,589 | 13.1% | 0 | 0.0% | 83,569 | 13.2% | | Grain Crops | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Grass, etc | 817 | 0.1% | 63,401 | 10.0% | 0 | 0.0% | 64,218 | 10.2% | | Orchards | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | Row Crops | 251 | 0.0% | 312,796 | 49.5% | 0 | 0.0% | 313,047 | 49.5% | | Shrub etc | 4 | 0.0% | 253 | 0.0% | 0 | 0.0% | 257 | 0.0% | | Wetlands | 11,349 | 1.8% | 17,263 | 2.7% | 0 | 0.0% | 28,613 | 4.5% | | Residential/Commercial | 963 | 0.2% | 103,732 | 16.4% | 0 | 0.0% | 104,695 | 16.6% | | Open Water* | 17,311 | 2.7% | 20,497 | 3.2% | 0 | 0.0% | 37,808 | 6.0% | | * consists undetermined | | | | | | | | | | * | * ownership undetermined ** includes private-major | | | | | | | | | |---|--|--------|-------|---------|--------|---|-------|---------|--------| | | Watershed Totals: | 31,675 | 5.01% | 600,531 | 94.99% | 0 | 0.00% | 632,595 | 100.0% | ## Physical Description (continued) - | | | ACRES | cu. ft/ | sec | |---|--|--|---|-------------| | Characan Flour Data | USGS 05420500 | 2007 Total Avg. | 42,59 | 90 | | Stream Flow Data | Mississippi River at Clinton, IA | May - Sept. 2007 Avg. | All Avg. 42,5 2007 Avg. 42,6 MILES PERC 10 | 30 | | | | ACRES/MILES | PERCE | :NT | | Stream Data ^{/4} | Total Miles – Major
(100K Hydro GIS Layer) | 1,390 | | | | (*Percent of Total HUC
Stream Miles) | 303d/TMDL Listed Streams
(DEQ) | 2007 Total Avg. 42 May – Sept. 2007 Avg. 42 ACRES/MILES PER 1,390 10 3,859 25 0 0 3,664 10 0 0 11,020 32 2 0 2,702 7 3,137 9 5,068 14 34,453 10 55,883 9 188,847 33 153,459 27 56,423 10 40,192 7 47,929 8 47,929 8 ACRES % of Crop Lance 8,900 2.8% | 10.19 | % | | | Forest | 8,859 | 25.79 | % | | | Grain Crops | 0 | 0.0% | 6 | | | Grass, etc | 3,664 | 10.69 | % | | Dinorion | Orchards | 0 | 0.0% | 6 | | • | Row Crops | 11,020 | 32.0 | % | | Land Cover/Land Use ¹⁵ (Based on a 100-foot buffer on both sides of all streams in the 100K Hydro GIS Layer) | Shrub etc | 2 | 0.0% | 6 | | | Wetlands | 2,702 | 7.8% | 6 | | | Residential/Commercial | 3,137 | 9.1% | 6 | | | Open Water | 5,068 | 14.79 | % | | | Total Buffer Acres: | 34,453 | 100% | | | | | | | | | | 1 – slight limitations | 55,883 | 9.9% | | | | 2 – moderate limitations | 188,847 | 33.4% | | | | 3 – severe limitations | 153,459 | 27.2 | % | | | 4 – very severe limitations | 56,423 | 10.09 | % | | (Based on a 100-foot buffer on both sides of all streams in the 100K Hydro GIS Layer) Crop and Pastureland Land Capability Class ¹⁶ (Croplands & Pasturelands Only) | 5 – no erosion hazard, but other limitations | 22,100 | 3.9% | | | Land Capability Class ¹⁶ (Croplands & Pasturelands Only) (1997 NRI Estimates for Non-Federal Lands | 6 – severe limitations;
unsuitable for cultivation;
limited to pasture, range, forest | 40,192 | 7.1% | | | - Uniy) | 7 – very severe limitations;
unsuitable for cultivation;
limited to grazing, forest,
wildlife habitat | 47,929 8.5% | | 6 | | | 8 – miscellaneous areas; limited to recreation, wildlife habitat, water supply | | 0.0% | | | Irrigated Lands ⁷⁷ | TYPE OF LAND | ACRES | % of
Crop Lands | % of
HUC | | (1997 NRI Estimates for Non-Federal Lands
Only) | Cultivated Cropland | 8,900 | 2.8% | 1.4% | | | Total Irrigated Lands | 8,900 | 2.8% | 1.4% | #### **Assessment of Waters** Section 303(d) of the Clean Water Act states that water bodies with impaired use(s) must be placed on a state's impaired waters list. A water body is "Impaired" or polluted when it fails to meet one or more of the Federal Clean Water Act's water quality standards. Federal Standards exist for basic pollutants such as sediment, bacteria, nutrients, and mercury. The Clean Water Act requires States to identify and restore impaired waters. #### **Assessment of Waters** Impaired waters lists, updated every two years, identify assessed waters that do not meet water quality standards. The primary tool for addressing impaired waters is a pollution reduction plan called a Total Maximum Daily Load, or TMDL. After impaired use(s) have been identified, the TMDL process identifies all sources of each pollutant. The plan then determines how much each source must reduce it's contribution in order to meet the applicable water quality standard. The Clean Water Act requires a completed TMDL for each water quality violation identified on a state's impaired waters list. Lakes or river reaches with multiple impairments require multiple TMDLs. ## Common Resource Areas, The Copperas-Duck Watershed encompasses four common resource areas, 105.1, 108B.1, 108C.1, and 115C.1. 115C.1 Central Mississippi Valley Wooded Slopes (Western and Northwestern Illinois): Mississippi and lower Illinois River valleys and adjacent slopes. Low areas consist of the nearly level flood plains and terraces. The Corps of Engineers maintains a levee along the Mississippi River. Adjacent uplands consist of loess hills with moderately steep to very steep side slopes and narrow to moderately wide gently sloping to moderately sloping ridgetops. Low areas are composed of poorly drained to well drained silty, clayey and loamy alluvial and outwash deposits. Corn and soybeans are the major crops. Upland areas consist of well drained to somewhat poorly drained light colored soils. Hardwood forest dominate the upland side slopes. Livestock and grain farming are dominant in the less sloping upland areas. Urban growth is evident in the area around the Quad Cities. 108B.1 Central Corn Belt Deep Loess and Drift Plains, Western Part: Nearly level and gently sloping, dark colored, poorly drained to moderately well drained soils formed in loess. The area is extensively subsurface drained and used for corn and soybean **105.1 Driftless Loess Hills and Bedrock:** Highly dissected hills and valleys. Well drained and moderately well drained silty soils over bedrock residuum. Predominantly cropland and grazing land on ridge tops and valley bottoms with a mix of dairy, beef and cash grain agricultural enterprises. Deciduous forest on steep side slopes. Primary resource concerns are cropland soil erosion, surface water quality, grazing land and forestland productivity, stream bank erosion, and erosion during timber harvest. ## Geology / Soils, - This watershed is dissected by the Mississippi River which also forms the border between Iowa and Illinois. Soils and land types of the region have been formed largely in the deposits laid down by wind, water, and ice during the Pleistocene and Holocene Epochs. These unconsolidated deposits are underlain by Paleozoic bedrock (limestone, sandstone, shale, and dolomite). The landscape of the Copperas-Duck HUC is generally characterized by two major landforms: uplands and flood plains. These landforms are a product of glaciation, loess deposition, and more recent stream erosion, which have modified the original bedrock topography to create the present landscape. The watershed's glacial sediments were laid down during the Illinoian glacial advance (140,000-300,000 years ago). The gently rolling uplands produced by this glacial deposition were later dissected by a system of streams that are tributaries of the Mississippi River. The landscape received a cover of wind-deposited silt and very fine sand. Visit the online Web Soil Survey at http://websoilsurvey.nrcs.usda.gov for official and current USDA soil information as viewable maps and tables. Visit the Soil Data Mart at soildatamart.usda.gov download SSURGO certified soil tabular /spatial data ## Geology / Soils, (continued) or loess, blown in from the flood plain along the Mississippi River during the most recent glacial stage--the Wisconsinan (12,500-25,000 years ago)--during which time the area was free of glacial ice. The landscape consists of silty soils on ridge tops and highly dissected side slopes with drainage ways and streams. In places, glacial till soils dominate the steeper side slopes. The soils in the uplands generally consist of 5 or more feet of loess over till and limestone bedrock, both of which are exposed at the surface in a few places along the steeper slopes. The Mississippi flows through a wide valley containing multiple levels and ages of terraces and floodplains made up of sandy, loamy and silty alluvial soils depending upon contributing sources. The terraces are often underlain by valuable gravel and cobble deposits. Wind blowing across this wide valley from the south and west deposited eolian sands that formed dunes in many places on the eastern side and a few small areas on the western side of the valley. ## Farmland Classification - Farmland classification identifies map units as prime farmland, farmland of statewide importance, farmland of local importance, or unique farmland. ### **Hydric Soils** This rating provides an indication of the proportion of the map unit that meets criteria for hydric soils. Map units that are dominantly made up of hydric soils may have small areas, or inclusions of nonhydric soils in the higher positions on the landform. Map units of dominantly non-hydric soils may therefore have inclusions of hydric soils in the lower positions on the landform. Hydric soils are defined by the National Technical Committee for Hydric Soils (NTCHS) as "soils that formed under conditions of saturation, flooding, or ponding long enough during the growing season to develop anaerobic conditions in the upper part" (Federal Register 1994). These soils, under natural conditions, are either saturated or inundated long enough during the growing season to support the growth and reproduction of hydrophytic vegetation. If soils are wet enough for a long enough period of time to be considered hydric, they should exhibit certain properties that can be easily observed in the field. All Hydric Partially Hydric Not Hydric Unknown / Open Water Visit the online Web Soil Survey at http://websoilsurvey.nrcs.usda.gov for official and current USDA soil information as viewable maps and tables. Visit the Soil Data Mart at certified soil tabular and spatial data. http://soildatamart.usda.gov to download SSURGO ### **Land Capability Classification** Land capability classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils does not include major and generally expensive land forming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations designed to show suitability and limitations of groups of soils for rangeland, for forestland, or for engineering purposes. # Performance Results System Data_{//11} | PRS Performance
Measures | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | TOTALS* | |---|-------|--------|---------|----------|----------|---------|--------|--------|-------|---------| | Total Conservation
Systems Planned (acres) | 4,800 | 11,214 | 9,440 | 5,720 | 6,315 | N/A | 12,590 | 12,165 | 5,628 | 67,872 | | Total Conservation Systems Applied (acres) | 3,732 | 9,674 | 8,765 | 3,819 | 3,831 | N/A | 10,486 | 9,624 | 4,652 | 54,583 | | | | | Conse | rvation | Praction | ces | | | | | | Total Waste Management (313) (numbers) | 0 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 3 | | Riparian Forest Buffers (391) (acres) | 85 | 59 | 79 | 154 | 44 | 11 | 1 | 1 | 5 | 439 | | Erosion Control Total Soil Saved (tons/year) | 4,565 | 71,999 | 11,105 | 24,866 | 23,806 | N/A | N/A | N/A | N/A | 136,341 | | Total Nutrient
Management (590) (Acres) | 0 | 1,478 | 4,964 | 2,185 | 1,267 | 495 | 755 | 1,202 | 267 | 12,613 | | Pest Management
Systems Applied (595A)
(Acres) | 133 | 1,478 | 3,301 | 2,056 | 952 | 114 | 591 | 1,202 | 7 | 9,834 | | Prescribed Grazing 528a (acres) | 0 | 0 | 0 | 0 | 80 | 26 | 29 | 0 | 1,437 | 1,572 | | Tree & Shrub
Establishment (612)
(acres) | 37 | 79 | 151 | 40 | 89 | 28 | 2 | 2 | 23 | 451 | | Residue Management
(329A-C) (acres) | 0 | 8,320 | 4,574 | 3,286 | 3,286 | 5,732 | 7,563 | 4,160 | 0 | 36,921 | | Total Wildlife Habitat (644
- 645) (acres) | 5,890 | 4,242 | 4,307 | 1,591 | 3,541 | 698 | 731 | 135 | 625 | 21,760 | | Total Wetlands Created,
Restored, or Enhanced
(acres) | 0 | 105 | 782 | 486 | 453 | 316 | 116 | 121 | 120 | 2,499 | | | | Acres | enrolle | ed in Fa | armbill | Progran | ns | | | | | Conservation Reserve
Program | 3,732 | 6,406 | 2,418 | 932 | 985 | N/A | 809 | 930 | 589 | 16,801 | | Wetlands Reserve
Program | 3,732 | 0 | 0 | 0 | 0 | N/A | 100 | 0 | 172 | 4,004 | | Environmental Quality Incentives Program | 3,732 | 817 | 0 | 420 | 204 | N/A | 1,152 | 399 | 268 | 6,992 | | Wildlife Habitat Incentive
Program | 0 | 357 | 0 | 0 | 0 | N/A | 6 | 0 | 0 | 363 | | Farmland Protection
Program | 0 | 0 | 0 | 0 | 0 | N/A | 0 | 0 | 0 | 0 | ^{*} Totals Reflect Iowa Portion Only ### Socioeconomic and Agricultural Data (Relevant) Estimations for the Copperas-Duck subbasin indicate a current population of 211,367 people. There are approximately 83,660 households in the basin, and Median household income throughout the basin is approximately \$42,792 annually, roughly 92% of the national average. Unemployment figures for the basin indicate an unemployment rate of 4.0% percent. Census data shows seventy percent of the population over the age of 18 is active in the workforce, and approximately 9% of the residents in the watershed are living below the national poverty level. Assessment estimates indicate 1,376 farms in the watershed. Approximately forty six percent of the operations are less than 180 acres in size, forty five percent are from 180 to 1000 acres in size, and the remaining farms are greater than 1000 acres in size. Of the 1,427 Operators in the Basin, sixty six percent are full time producers not reliant on off-farm income. | | (IA/IL) HUC# 7080101 | Total Acres: | 709,411 | |--------------------------|--------------------------|--------------|---------| | Population
Data* | Watershed Population | 211,367 | | | | Unemployment Rate | 4% | | | | Median Household Income | 42,792 | | | ОО | % below poverty level | 9% | | | _ | Median Value of Home | 75,888 | | | | # of Farms | 1,376 | | | S | # of Operators | 1,427 | Percent | | Farms | # of Full Time Operators | 944 | 66% | | Ę | # of Part Time Operators | 483 | 34% | | | Total Crop/Pasturelands: | 377,255 | 59.6% | | e. | 1 to 179 Acres | 287 | 46% | | Farm Size | 180 to 499 Acres | 189 | 30% | | E | 500 to 999 Acres | 96 | 15% | | Fa | 1,000 Acres or more | 58 | 9% | | | Cattle - Beef | 9,913 | 4% | | Poultry
rs) | Cattle - Dairy | 1,500 | 1% | | no _c | Chicken | 2,638 | 1% | | & F
ber | Swine | 112,672 | 44% | | stock & Por
(Numbers) | Turkey | 21 | 0% | | Sto
(Ni | Other | 129,916 | 51% | | Livestock &
(Numbe | Animal Count Total: | 256,660 | | | | Total Permitted AFOs: | N/A | | ^{*} Adjusted by percent of HUC in the county or by percent of block group area in the HUC, depending on the level of data available ## THREATENED AND ENDANGERED SPECIES, 14 NRCS assists in the conservation of threatened and endangered species and avoids or prevents activities detrimental to such species. NRCS' concern for these species includes the species listed by the Secretary of the Interior (as published in the Federal Register) and species designated by state agencies. The following is a list of threatened, endangered, and candidate species as well as species of special concern that occur in the subbasin. | Scientific Name | Common Name | Туре | Scientific Name | Common Name | Туре | |-----------------------------|--------------------------|------------|---------------------------|-------------------------------|------------| | Acalypha gracilens | Slender Copperleaf | Botanical | Carex aggregata | Glomerate Sedge | Botanical | | Acipenser fulvescens | Lake Sturgeon | Zoological | Carex conoidea | Field Sedge | Botanical | | Agalinis gattingeri | Roundstem Foxglove | Botanical | Carex lupuliformis | False Hop Sedge | Botanical | | Agalinis skinneriana | Pale False Foxglove | Botanical | Carex lurida | Shallow Sedge | Botanical | | Amaranthus arenicola | Sand Pigweed | Botanical | Carex richardsonii | Richardson Sedge | Botanical | | Ammocrypta clara | Western Sand Darter | Zoological | Carex tenera | Slender Sedge | Botanical | | Ammocrypta clarum | Western Sand Darter | Zoological | Carex tonsa | Deep Green Sedge | Botanical | | Andropogon hallii | Sand Bluestem | Botanical | Carex umbellata | Hidden Sedge | Botanical | | Andropogon virginicus | Broom Sedge | Botanical | Castilleja sessiliflora | Downy Yellow Painted
Cup | Botanical | | Angelica atropurpurea | Purple Angelica | Botanical | Catostomus catostomus | Longnose Sucker | Zoological | | Aphredoderus sayanus | Pirate Perch | Zoological | Chelone obliqua | Rose Turtlehead | Botanical | | Aristolochia serpentaria | Virginia Snakeroot | Botanical | Cirsium hillii | Hill's Thistle | Botanical | | Armoracia aquatica | Lake Cress | Botanical | Cirsium muticum | Swamp Thistle | Botanical | | Asclepias meadii | Mead's Milkweed | Botanical | Commelina erecta | Slender Dayflower | Botanical | | Asimina triloba | Paw Paw | Botanical | Corallorhiza maculata | Spotted Coral-root
Orchid | Botanical | | Aster dumosus | Ricebutton Aster | Botanical | Cryptotis parva | Least Shrew | Zoological | | Aster furcatus | Forked Aster | Botanical | Cumberlandia
monodonta | Spectaclecase | Zoological | | Aster linariifolius | Flax-leaved Aster | Botanical | Cuscuta indecora | Pretty Dodder | Botanical | | Aster pubentior | Flat Top White Aster | Botanical | Cyclonaias tuberculata | Purple Wartyback | Zoological | | Aster schreberi | Schreber's Aster | Botanical | Cyperus grayoides | Umbrella Sedge | Botanical | | Astragalus distortus | Bent Milk-vetch | Botanical | Cypripedium candidum | Small White Lady's
Slipper | Botanical | | Besseya bullii | Kitten Tails | Botanical | Cypripedium reginae | Showy Lady's Slipper | Botanical | | Botrychium campestre | Prairie Moonwort | Botanical | Digitaria filiformis | Slender Crabgrass | Botanical | | Botrychium matricariifolium | Daisy-leaved
Moonwort | Botanical | Diodia teres | Rough Buttonweed | Botanical | | Brasenia schreberi | Water Shield | Botanical | Discus macclintocki | Iowa Pleistocene Snail | Zoological | | Buteo lineatus | Red-shouldered Hawk | Zoological | Dryopteris marginalis | Marginal Shield Fern | Botanical | | Cacalia suaveolens | Sweet Indian Plantain | Botanical | Eleocharis ovata | Ovate Spikerush | Botanical | | Callirhoe triangulata | Poppy Mallow | Botanical | Ellipsaria lineolata | Butterfly | Zoological | | Callitriche heterophylla | Water Starwort | Botanical | Emydoidea blandingii | Blanding's Turtle | Zoological | | Calopogon tuberosus | Grass Pink | Botanical | Eriophorum angustifolium | Tall Cotton Grass | Botanical | | Calystegia spithamaea | Low Bindweed | Botanical | Erynnis baptisiae | Wild Indigo Dusky
Wing | Zoological | # THREATENED AND ENDANGERED SPECIES, | Scientific Name | Common Name | Туре | Scientific Name | Common Name | Туре | |-----------------------------|-------------------------------|------------|--------------------------------|--------------------------------|------------| | Eurytides marcellus | Zebra Swallowtail | Zoological | Lanius Iudovicianus | Loggerhead Shrike | Zoological | | Erynnis lucilius | Columbine Dusky
Wing | Zoological | Lespedeza
leptostachya | Prairie Bush Clover | Botanical | | Esox americanus | Grass Pickerel | Zoological | Leucospora multifida | Cliff Conobea | Botanical | | Etheostoma chlorosoma | Bluntnose Darter | Zoological | Ligumia recta | Black Sandshell | Zoological | | Etheostoma spectabile | Orangethroat Darter | Zoological | Liochlorophis vernalis | Smooth Green Snake | Zoological | | Euphydryas phaeton | Baltimore | Zoological | Ludwigia peploides | False Loosestrife | Botanical | | Filipendula rubra | Queen-of-the-prairie | Botanical | Lycopodium clavatum | Running Pine | Botanical | | Fimbristylis autumnalis | Slender Fimbry | Botanical | Lycopodium
dendroideum | Ground Pine | Botanical | | Fusconaia ebena | Ebonyshell | Zoological | Lycopodium digitatum | Crowfoot Clubmoss | Botanical | | Gaylussacia baccata | Black Huckleberry | Botanical | Malaxis unifolia | Green Adder's Mouth | Botanical | | Geum vernum | Spring Avens | Botanical | Malvastrum hispidum | Globe Mallow | Botanical | | Glaucomys volans | Southern Flying
Squirrel | Zoological | Mentzelia decapetala | Ten Petaled Mentzelia | Botanical | | Grus canadensis | Sandhill Crane | Zoological | Menyanthes trifoliata | Buckbean | Botanical | | Haliaeetus
leucocephalus | Bald Eagle | Zoological | Mimulus glabratus | Yellow Monkey Flower | Botanical | | Hemidactylium scutatum | Four-toed Salamander | Zoological | Minuartia michauxii | Rock Sandwort | Botanical | | Hesperia ottoe | Ottoe Skipper | Zoological | Monotropa hypopithys | Pinesap | Botanical | | Heteranthera limosa | Blue Mud-plantain | Botanical | Myotis sodalis | Indiana Bat | Zoological | | Heterodon nasicus | Western Hognose
Snake | Zoological | Myriophyllum
pinnatum | Cutleaf Water-milfoil | Botanical | | Heterotheca villosa | Golden Aster | Botanical | Nerodia erythrogaster neglecta | Copperbelly Water
Snake | Zoological | | Hudsonia tomentosa | False Heather | Botanical | Nerodia rhombifer | Diamondback Water
Snake | Zoological | | Hybopsis amnis | Pallid Shiner | Zoological | Notophthalmus viridescens | Central Newt | Zoological | | Hydrocotyle ranunculoides | Water-pennywort | Botanical | Notropis heterolepis | Blacknose Shiner | Zoological | | Ichthyomyzon castaneus | Chestnut Lamprey | Zoological | Notropis texanus | Weed Shiner | Zoological | | Ipomoea lacunosa | Small Morning Glory | Botanical | Noturus nocturnus | Freckled Madtom | Zoological | | Isoetes melanopoda | Black-footed Quillwort | Botanical | Nyctanassa violacea | Yellow-crowned Night
Heron | Zoological | | Ixobrychus exilis | Least Bittern | Zoological | Nycticorax nycticorax | Black-crowned Night
Heron | Zoological | | Juncus effusus | Soft Rush | Botanical | Ophioglossum pusillum | Northern Adder's-
tongue | Botanical | | Juncus greenei | Green's Rush | Botanical | Opsopoeodus emiliae | Pugnose Minnow | Zoological | | Juncus marginatus | Grassleaf Rush | Botanical | Orobanche ludoviciana | Broomrape | Botanical | | Kinosternon flavescens | Yellow Mud Turtle | Zoological | Osmunda cinnamomea | Cinnamon Fern | Botanical | | Krigia virginica | Dwarf Dandelion | Botanical | Osmunda regalis | Royal Fern | Botanical | | Lampsilis higginsii | Higgin's-eye Pearly
Mussel | Zoological | Panicum
philadelphicum | Philadelphia Panic
Grass | Botanical | | Lampsilis teres | Yellow Sandshell | Zoological | Penstemon grandiflorus | Large-flowered Beard
Tongue | Botanical | # THREATENED AND ENDANGERED SPECIES, | Scientific Name | Common Name | Туре | Scientific Name | Common Name | Туре | |--------------------------|-----------------------------------|------------|-------------------------------|----------------------------------|------------| | Perognathus flavescens | Plains Pocket Mouse | Zoological | Rubus hispidus | Dewberry | Botanical | | Phlox bifida | Cleft Phlox | Botanical | Scirpus hallii | Hall Bulrush | Botanical | | Pituophis catenifer sayi | Bullsnake | Zoological | Selaginella eclipes | Meadow Spikemoss | Botanical | | Platanthera clavellata | Small Green Woodland
Orchid | Botanical | Selaginella rupestris | Ledge Spikemoss | Botanical | | Platanthera flava | Tubercled Orchid | Botanical | Sistrurus catenatus | Massasauga
Rattlesnake | Zoological | | Platanthera leucophaea | Eastern Prairie Fringed
Orchid | Botanical | Solidago patula | Roundleaf Goldenrod | Botanical | | Platanthera psycodes | Purple Fringed Orchid | Botanical | Speyeria idalia | Regal Fritillary | Zoological | | Plethobasus cyphyus | Sheepnose | Zoological | Spiranthes lacera | Slender Ladies'-
tresses | Botanical | | Pleurobema sintoxia | Round Pigtoe | Zoological | Spiranthes magnicamporum | Great Plains Ladies'-
tresses | Botanical | | Poa chapmaniana | Chapman Bluegrass | Botanical | Spiranthes ovalis | Oval Ladies'-tresses | Botanical | | Poa languida | Drooping Bluegrass | Botanical | Sternotherus odoratus | Common Musk Turtle | Zoological | | Poanes zabulon | Zabulon Skipper | Zoological | Strophitus undulatus | Creeper | Zoological | | Polanisia jamesii | James Cristatella | Botanical | Stylisma pickeringii | Pickering Morning-
glory | Botanical | | Polygala cruciata | Crossleaf Milkwort | Botanical | Synaptomys cooperi | Southern Bog
Lemming | Zoological | | Polygala incarnata | Pink Milkwort | Botanical | Terrapene ornata | Ornate Box Turtle | Zoological | | Polygala polygama | Racemed Milkwort | Botanical | Tomanthera auriculata | Earleaf Foxglove | Botanical | | Polygonella articulata | Eastern Jointweed | Botanical | Tritogonia verrucosa | Pistolgrip | Zoological | | Potamogeton amplifolius | Large-leaf Pondweed | Botanical | Tyto alba | Barn Owl | Zoological | | Potamogeton epihydrus | Nuttall Pondweed | Botanical | Utricularia gibba | Humped Bladderwort | Botanical | | Potamogeton vaseyi | Vasey Pondweed | Botanical | Valeriana edulis | Valerian | Botanical | | Prionopsis ciliata | Prionopsis | Botanical | Veratrum woodii | False Hellebore | Botanical | | Problema byssus | Byssus Skipper | Zoological | Veronica scutellata | Marsh-speedwell | Botanical | | Proserpinaca palustris | Marsh Mermaid-weed | Botanical | Viola lanceolata | Lance-leaved Violet | Botanical | | Prunus pumila | Sand Cherry | Botanical | Vitis aestivalis | Summer Grape | Botanical | | Rhexia virginica | Meadow Beauty | Botanical | Xanthocephalus xanthocephalus | Yellow-headed
Blackbird | Zoological | | Rotala ramosior | Toothcup | Botanical | Xyris torta | Yellow-eyed Grass | Botanical | #### RESOURCE CONCERNS County Soil and Water Conservation Districts in the watershed have identified the following resource concerns as top priorities for conservation and cost sharing efforts: #### **Sediment and Erosion Control** Excessive amounts of suspended solids eroded from cropland, urban land, and streambanks are degrading soil quality and surface water quality. #### **Nutrient Management** Excessive amounts of nutrients, namely phosphorus and nitrogen, contaminate groundwater and surface waters. Major sources of these nutrients are: excessive animal waste and other nutrient applications on cropland, municipal wastewater, and aging or non-compliant septic systems. #### Fish and wildlife Populations and/or habitat quantity and quality have reached a level that one or more species are in danger of or threatened with extinction. Due to the historical draining of much of the areas wetlands and agricultural practices, priority is given to both wetland preservation and restoration. #### **Water Quantity** Water supplies are not efficiently used on irrigated land. #### **Stormwater Management** Stormwater runoff volumes from impervious surfaces will likely increase as development of the watershed continues. #### **Livestock Concerns** Total feed and forage is insufficient to meet the nutritional and production needs of livestock. Land use and management operations produce offensive smells and particulate matter causing potential health hazards to humans and animals. The quantity, quality and distribution of drinking water are insufficient to meet livestock production goals. #### NRI Soil Loss Estimates_{#3} • NRI estimates for sheet and rill erosion by water on the cropland and pastureland **decreased** by approximately 1,621,000 tons (62%) of soil between 1982 and 1997. # Watershed Projects, Plans and Monitoring #### Mitchell Park Ravine Watershed Project East Moline, Illinois #### **Greater Eliza Watershed Project** Mercer County, Illinois ### Green Roof Project on the McKessen Building Rock Island, Illinois #### **Animal Waste BMP Program** Carroll, Whiteside, Lee, Ogle, Stephenson, and JoDaviess County, Illinois #### **Duck Creek Watershed Project** Scott County, Iowa # Copperas Creek Watershed Planning Committee Rock Island County, Illinois # Streams in the Copperas-Duck Watershed monitored by IOWATER volunteers: - Cochran Pond - Augie Stream - Crow Creek - Sand Creek - Duck Creek - Warren Creek - Goose Creek - · Black Hawk Creek - Greeway Creek - Kyte Creek - Harts Mill Creek - Sheldon Creek - · Leroy-Robin Spring - Wildcat Den - Mad Creek - · Washington School Creek - Mill Creek - Sugar Creek - Muscatine Slough - · Spencer Creek - Nahant Marsh - Rock Creek - North Main Twain - Ammonia Creek - Pine Creek - · Geneva Creek # Streams where IOWATER volunteers completed snapshot sampling: - · Pine Creek - Mad Creek - · Sweetland Creek - Muscatine Slough - Geneva Creek - · Duck Creek - · Crow Creek - Blackhawk Creek - Candlelight Creek - Goose Creek - · Hanlin Creek - Pigeon Creek - McManus Creek - Nahant Marsh - · Pheasant Creek - West Pigeon - Willow Creek - East Pigeon - Donaldson Creek - McCarty Creek - Bud Creek - Robin Creek - Stafford Creek - Silver Creek - Moore Creek - Walnut Creek - Dodges Creek ### **Conservation Districts, Organizations & Partners** **Illinois Department of Agriculture** Bureau of Land & Water Resources P.O. Box 19281 State Fairgrounds Springfield, Illinois 62794-9281 Phone 217-782-6297 **Mercer County SWCD** 308 SE 8th Avenue Aledo, IL 61231 Phone: 309/582-5153 (Ext. 3) - **Association of Illinois Soil** and Water **Conservation Districts** 4285 N. Walnut Street Road Springfield, Illinois 62707 Phone 217-744-3414 - **Rock Island County SWCD** 3020 E. 1st Avenue Milan, IL 61264 Phone: 309-764-1486, ext. 3 - **Illinois Department of Natural Resources** One Natural Resources Way Springfield, Illinois 62702-1271 Phone 217-782-7454 - Whiteside County SWCD USDA Bldg. 16255 Liberty St. Morrison, IL 61270 Phone: 815-772-2124, ext. 3 - **Illinois Environmental Protection Agency** 1021 North Grand Avenue E. P.O. Box 19276 Springfield, Illinois 62794-9276 Phone 217-524-2743 - **Carroll County SWCD** 807C South Clay Street Mt. Carroll, IL 61053 Phone: 815-244-8732, ext. 3 - Illinois NRCS-USDA 2118 W. Park Court Champaign, Illinois 61821 Phone 217-353-6600 **Scott SWCD** 8370 Hillandale Road Davenport, Iowa Phone: 563-391-1403 **Iowa NRCS-USDA** 210 Walnut Street, Room 693 Des Moines, Iowa 50309 Phone: 515-284-6655 **Clinton SWCD** 1212 17th Avenue Dewitt, Iowa IA Phone: (563) 659-3456 Iowa Division of Agriculture and Land Stewardship Division of Soil Conservation Wallace State Office Building 502 E. 9th Street Des Moines, Iowa 50319 Phone 515-281-5851 **Muscatine SWCD** 3500 Oakview Drive A Muscatine, Iowa Phone: 563-263-7944 - **Conservation Districts of Iowa** P.O. Box 801 Chariton, Iowa 50049 Phone 641-744-4461 - Louisa SWCD 260 Mulberry Street Suite 2 Wapello, Iowa 52653 Phone: (319) 523-6411 - **Partners of Scott County** Watersheds 8370 Hillandale Rd Davenport, IA 52806 Phone: 563-391-1403 x3 **Eastern Iowa Community** College 306 West River Drive Davenoport, IA 52801 Phone: 1-800-462-3255 **Davenport Community School District** 1606 Brady Street > Davenport, IA 52803 Phone: 563-336-5000 **Quad City Home Builders Association** 3528 Jersey Ridge Road Davenport, IA 52807 Phone: 563-441-5692 **Scott County Farm Bureau** 1721 LeClaire Road Eldridge, IA 52748 Phone: 563-285-4632 **River Action** 822 E. River Drive Davenport, IA 52803 Phone: 563-322-2969 Blackhawk Hills RC&D, Inc. 102 East Route 30, Suite 2 Rock Falls, IL 61071 Phone: 815-625-3854 Interstate RC&D 3020 E. 1st. Avenue Milan, IL 61264 Phone: 309-764-1486, ext. 4 Geode RC&D 308 North Third Burlington, Iowa 52601-2060 Phone 319-752-6395 Limestone Bluffs RC&D 1000 East Platt St. Suite 4 Maguoketa, Iowa 52060-2530 Phone 563-652-5104 **Conservation Design Forum** 375 W First Street Elmhurst, IL 60126 630-559-2000 **IOWATER** 109 Trowbridge Hall Iowa City, IA 52242 Phone: 319-335-1761 ### Footnotes / Bibliography - 1. Ownership Layer Source: IA Stewardship Data: IA-GAP Stewardship, Iowa Gap Analysis Program. IL Stewardship Data: Illinois Gap Analysis Project (IL-GAP). 1/1/2002. GAP stewardship datasets are assumed to be the most complete stewardship conservation layer available for the states of Iowa and Illinois. Assumptions were made that existing digital data acquired from outside agencies had previously been checked for errors and was assumed to be correct. - 2. 2001 National Land Cover Dataset (NLCD) Originator: U.S. Geological Survey (USGS); Publication date: 20010631; Title: National Land Cover Database, Edition: 1.0; Geospatial data presentation form: Raster digital data; Publisher: U.S. Geological Survey, Sioux Falls, SD, USA. - 3. Ownership layer classes grouped to calculate Public ownership vs. Private and Tribal ownership by Minnesota NRCS Rapid Watershed Assessment Staff. Land cover / Land use data was then extracted from the National Landcover Dataset Classification System and related to ownership class polygons. - 4. U.S. Geological Survey National Hydrography Dataset (NHD) 1:100,000-scale Digital Line Graph (DLG) medium resolution hydrography data, integrated with reach-related information from the U.S. Environmental Protection Agency Reach File Version 3.0 (RF3). The Hydro 100k layer was compared to 303(d) data to derive percentage of listed waters. - 5. Land Cover / Land Use / Hydro 100k Buffer. Using the 100k Hydrology dataset, All streams within HUC were spatially buffered to a distance of 100 ft. National Landcover Dataset attributes were extracted for the spatial buffer to demonstrate the vegetation and landuse in vulnerable areas adjacent to waterways. - 6. Land Capability Class. SSURGO Nonirrigated Capability Class Land Classification. Originator: U.S. Department of Agriculture, Natural Resources Conservation Service . The survey area dates of the downloaded original SSURGO version 2 data varies among counties. For more information: http://soils.usda.gov/survey/geography/ssurgo/ - 7. 1997 NRI Irrigated Land Estimates. Irrigated land: Land that shows evidence of being irrigated during the year of the inventory or during two or more years out of the last four years. Water is supplied to crops by ditches, pipes, or other conduits. Water spreading is not considered irrigation; it is recorded as a conservation practice. [NRI-97] For more information: http://www.nrcs.usda.gov/technical/NRI/ - 8. 303(d) Stream data. Iowa 2006 Impaired Streams List (per Section 303(d) Clean Water Act), 2006, Iowa Department of Natural Resources. Illinois Impaired Streams: Illinois Integrated Water Quality Report and Section 303(d) List 2006. Additional Data and updates available from the EPA online: http://www.epa.gov/OWOW/tmdl/ - 9. National Coordinated Common Resource Area (CRA) Geographic Database. A Common Resource Area (CRA) map delineation is defined as a geographical area where resource concerns, problems, or treatment needs are similar. It is considered a subdivision of an existing Major Land Resource Area (MLRA) map delineation or polygon. Landscape conditions, soil, climate, human considerations, and other natural resource information are used to determine the geographic boundaries of a Common Resource ### Footnotes / Bibliography (continued) - 10. Soil Survey Geographic Database (SSURGO) Tabular and spatial data obtained from NRCS Soil Data Mart at http://soildatamart.nrcs.gov. Publication dates vary by county. Component and layer tables were linked to the spatial data via SDV 5.1 and ARCGIS 9.1 to derive the soil classifications presented in these examples. Highly Erodible Land Classification Data when present obtained from USDA/NRCS EFOTG Section II, County Soil Data. HEL classifications were appended to SSURGO spatial data via an ARCEdit session. Addendum and publication dates vary by county. - 11. Performance Results System Data: The Performance Results System uses direct entry and data extracted from other systems to consolidate performance results, including lands removed from production through farm bill programs. Data Reported at the USGS 8-Digit Hydrologic Unit Code (HUC) level using only lowa data. More info: http://ias.sc.egov.usda.gov/prshome/ - 12. Socioeconomic and Agricultural Census Data were taken from the U.S. Population Census, 2000 and 2002 Agricultural Census and adjusted by percent of HUC in the county or by percent of zip code area in the HUC, depending on the level of data available. - 13. 1997 NRI Estimates for sheet and rill erosion (USLE). The NRI estimates sheet and rill erosion together using the Universal Soil Loss Equation (USLE). The Revised Universal Soil Loss Equation (RUSLE) was not used in the 1997 NRI. RUSLE was not available for previous inventories, therefore the use of USLE was continued to preserve the trending capacity of the NRI database. Wind erosion data on (WEQ) was not collected in this watershed. - 14. Federally listed endangered and threatened species for Iowa were obtained from the Iowa Department of Natural Resources web site: https://programs.iowadnr.gov/naturalareasinventory/pages/Query.aspx Illinois data was obtained from the United States Fish and Wildlife website: http://www.fws.gov/midwest/endangered/lists/cty_indx.html. State listed species for the watershed in Illinois was determined by Illinois NRCS State Biologist. The Iowa and Illinois data was combined into one list. - 15. Watershed Projects, Plans, Monitoring. Illinois projects were found at the Illinois EPA website: http://www.epa. state.il.us/water/watershed/reports/biannual-319/index.html and the Illinois Department of Agriculture, Bureau of Land and Water Resources report "Illinois Conservation Partnership Annual Report-2007" found at: http://www.agr.state.il.us/Environment/LandWater/index.html. - lowa information was obtained from the lowa Department of Natural Resources at: http://www.iowadnr.gov/water/watershed/project_list.html and the lowa Department of Agriculture and Land Stewardship at: http://www.agriculture.state.ia.us/waterResources/watershedProtection.asp. - IOWATER data is found at: http://www.iowater.net/ Additional Information on listed individual projects can be obtained from the noted parties.